ZONING BOARD OF APPEALS 55 MAIN STREET. POST OFFICE BOX 660 SAG HARBOR, NEW YORK 11963 631-725-0224 TO: PROSPECTIVE APPLICANTS FROM: CHAIRPERSON, ZONING BOARD OF APPEALS RE: Instructions and guidelines for preparation and submittal of applications to the Zoning Board of Appeals All applicants must first apply to the Building Department for a building permit. Building permit applications must be sufficiently complete for the building inspector to make a determination as to what variances are required. If the permit is refused, a written referral to the Zoning Board of Appeals will be drafted by the Building Inspector. No application for a variance will be entertained by the Zoning Board of Appeals without a written referral from the Building Inspector. After the application has been reviewed and deemed complete it will be scheduled for a public hearing on the next available meeting date. There are no deadlines. Applications are reviewed in the order they are received. Although every effort is made to expedite each application, there is no specific time limit in which to review applications. Applicants should review the agenda one week prior to the meeting. Agendas are available on the Village website or in person from the Building Department. Alternatively, applicants may contact the Building Department at 631-725-0224 to ascertain the presence and location of their application on the agenda. The filing fee for a single family residence is \$250.00. The filing fee for all other applications is \$350.00. The filing fee must accompany the application. The Board may require the payment of out-of-pocket expenses incurred by the Village in studies/and or by retainer of advisor that are over and above application fee. To collect such additional fee, the Board will provide the applicant with written notice of its intent to conduct such studies by the Village consultant/expert advisors related to the hearing. Applicants must submit one original and ten copies of the complete application packet. Each packet must be ASSEMBLED by the applicant and include one of each of the documents enumerated below. The Building Department will not assemble packets, make copies or fold plans. Please denote which application contains the original documents. #### Each Zoning Board of Appeals packet must include: - a. A completely filled out and notarized application form. The specific nature of the request should be clearly explained, including the specific section(s) of the code from which relief is requested. Please note that the zoning code is now found in chapter 300, not chapter 55. - b. A completed and notarized application for a building permit. - c. A complete set of drawings at 1/8" scale. - d. A survey. - e. A deed, lease or Certificate of Occupancy in the name of the Applicant - f. A completed and notarized consent for inspection. - g. A completed and notarized authorization form (if represented by an agent). - h. A completed Coastal Assessment Form. - i. A completed Short Environmental Assessment Form. In addition to the above, the applicant must submit an original and two copies of the following: - a. Complete set of drawings at 1/4" scale - b. Completed and Notarized Disclosure Affidavit Requests for relief from lot coverage requirements, required setbacks or the pyramid law should contain the proper (§300-4.3 for coverage and setback relief in the R-20 district; §300-9.3 for pyramid relief) in the AREA VARIANCE portion of the application. Applicants for these types of variances should furthermore address the five questions found in paragraph 6 of the application. If the application is for relief from required structure setbacks or lot coverage, the applicant must furnish an original and two copies of a certified abstract of single and separate ownership. The search must go back prior to November 17, 1971. Title reports from property closings generally do not provide the required information. Reports are furnished to the Village Attorney for review prior to placing an application on the agenda. Single and separate reports must be furnished with the initial application, please retain the application until the single and separate search has been obtained. If the application is for relief from the PYRAMID LAW, the plans must clearly indicate the existing structure, including the degree of EXISTING non-conformance and the amount of additional PROPOSED non-conformance. A calculations in cubic feet shall be provided for each existing and proposed building on the subject premises and a calculation in cubic feet as to those parts of each Existing and proposed building which exceed the Pyramid Law, including the Percentage of the total volume of the buildings that exceed the Pyramid law. Elevations shall show those areas of existing and proposed buildings that intrude into the pyramid. Pyramid lines shall be drawn on all planes. Pursuant to resolution by the Board, applicants MUST COLOR CODE ELEVATIONS OF THE STRUCTURE IN OUESTION AS FOLLOWS: - A. THE EXISTING STRUCTURE SHALL BE COLORED GREEN. - B. THE PORTION OF THE PROPOSED IMPROVEMENT THAT DOES NOT REQUIRE A VARIANCE SHALL BE VELLOW - C. THE PORTION OF THE PROPOSED IMPROVEMENT THAT REQUIRES A VARIANCE SHALL BE COLORED RED. If the application is for a road frontage variance, include ten copies of a tax map depicting the subject parcel and the proposed access leading all the way to its connection with a public road. If the application is for variances required to subdivide property, include ten copies of a tax map showing the subject property and the surrounding area. If the application is subject to Suffolk County Health Department ("SCHD") approval, a copy of the SCHD submission must be included. Projects that require SCHD approval include, but are not limited to, those projects where the home is being demolished, and; where the bedroom count is being increased, an; where sanitary service is being added to an existing accessory structure, and; where the sanitary system must be relocated to accommodate an addition or accessory structure. Contact the Building Department for referral guidelines. If the applicant is represented by an agent, a notarized original and two copies of a letter authorizing the agent to act on behalf of the applicant must be submitted. In the case of an attorney acting as agent for the applicant, this Board will accept a notarized affidavit by the attorney attesting to the fact. For commercial uses, include a site plan of the proposed project that includes parking, vehicular access and elevation sketches of the proposed structures demonstrating compliance with §300-9.6, if applicable. Some applications may require a landscaping plan. Surveys shall be current and guaranteed. If proposed construction involved, the surveyor should depict the proposed construction on the survey. All **surveys** must be less than one year old and contain: - a. Setbacks of all structures depicted on the survey - b. dimensions of all structures depicted on the survey - c. lot coverage of the existing principal structure and proposed principal structure - d. lot coverage of all structures on the parcel #### In summary: The applicant must provide the specific applicable sections of the Village Code and clear, specific descriptions of the request. The applicant must explain why the request is necessary. The application must contain sufficient information to demonstrate that any request for a variance meets the applicable tests for a use variance or area variance. These tests are listed on the application form. Certain types of applications necessitate inclusion of particular types of information, such as a single and separate abstract. The submittal of an accurate, thorough application with all necessary information is prerequisite to the scheduling of a public hearing. An incomplete application will only delay the processing cycle. Following a review of the Environmental Assessment Form Part 1, if required, a determination will be made as to whether an Environmental Assessment Form Part II evaluation will be required. If an EAF part II is needed it will be prepared by the Village Consultant and no public hearing will be scheduled until after it has been Completed and provided to this Board. If an Environmental Impact Statement is determined to be necessary, no public hearing will be scheduled until it has been satisfactorily prepared and submitted by the applicant to this Board. DATED: 01/2017 #### APPLICATION TO THE ZONING BOARD OF APPEALS #### VILLAGE OF SAG HARBOR #### FOR AN INTERPRETATION AND / OR VARIANCE (Application shall be accompanied by a fee of \$250.00 payable to the Village of Sag Harbor, and necessary surveys or other documents.) for a single family, all others \$350.00. | IN THE MATTER OF THE APPLICATION OF: | |--| | (IF NOT OWNER OF PROPERTY, PLEASE INDICATE RELATIONSHIP, CONTRACT PURCHASER, ATTORNEY IN FACT, ETC.) | | Mailing Address: | | Walling Address. | | Telephone: | | Attorney or Agent for Owner: | | Mailing Address: | | Telephone: | | QUESTIONAIRE: | | Location and Description of Property: Zoning District as shown on Zoning Map: Street Name: Tax Map Number: | | Name and Addresses of Adjacent Property Owners: | | | | 3. Date Property Acquired: From Whom: | | 4. Type of and Reason for Application: | | | | - | | |--------------------------------|---|---|--------| | equested to determine whether: | | ŕ | ٠ | , | SE VARIANCE OF Section | | |
is | | quested in order to: | | | | | • | •
 | | | | · | | | | | · | | | | | • | REA VARIANCE OF Section | | | į | - 5. If this is an application for a USE VARIANCE, please answer how the request satisfies the following requirements of the Zoning Law: - a. Under applicable Zoning regulation the applicant is deprived of all economic use or benefit from the property in question, which deprivation must be established by competent financial evidence. - b. That the alleged hardship relating to the property in question is unique, and does not apply to a substantial portion of the district or neighborhood. - c. That the request use variance, if granted, will not alter the essential character of the neighborhood. - d. That the alleged hardship has not been self-created. - 6. If this is an application for an AREA VARIANCE, please answer how the request satisfies the following requirements of the Zoning Law: - a. Whether an undesirable change will be produced in the character of the neighborhood or a detriment to nearby properties will be created by the granting of the area variance. - b. Whether the benefit sought by the applicant can be achieved by some method, feasible for the applicant to pursue, other than an area variance. - c. Whether the requested area variance is substantial. - d. Whether the proposed variance will have an adverse effect or impact on the physical or environmental conditions in the neighborhood or district. - e. Whether the alleged difficulty was self-created; which consideration shall be relevant to the decision of the board or appeals, but shall not necessarily preclude the granting of the area variance. - 7. A plot plan of the premises shall accompany this application and shall include the following details: (Any other pertinent information the applicant feels is important should be submitted.) - a. Property line, give length to nearest foot. - b. North direction arrow - c. Size of lot in acres or square feet - d. Indicate scale of survey sketch - e. Location of building on property and distance to property lines. - f. Floor plan of house showing room use. - g. Door and window locations - h. Cesspools, septic tank, and wellpoint - i. Driveways, note if dirt, asphalt or concrete - j. Any unusual planting of trees. - k. Fencing - Accessory buildings on property. - m. Patios, decks, swimming pools and tennis courts - n. Proposed building additions in dashed lines - a. Proposed property divisions in dashed lines. - p. Location of buildings on adjacent property. - q. Distance of buildings on adjacent property from applicant's property lines. - r. Elevation views of unusual buildings. NOTE: If this application is submitted by an agent, a letter of authority from owner must accompany the application. | STATE OF NEW YORK) SS:
COUNTY OF SUFFOLK) | | | | |--|-------------------------|--|------------------------| | he/she is the owner or agent for this application are true to the be stated to be alleged on information | st of his/her knowledge | rty above described. The and belief, except as t | to the matters therein | | Sworn to before me this day of | 20 | | | | (Notary Public) | 20 | | | # INCORPORATED VILLAGE OF SAG HARBOR BUILDING DEPARTMENT 55 Main Street Sag Harbor, New York 11963 631-725-0224 #### **AUTHORIZATION** | | , Sag Harbor, Nev | v York, SCTM: # | |--|---|---| | and hereby authorize | | to apply for and obtain: | | Check as applicable: | (a) Building Permit () | | | | (b) Certificate of Occupancy | () | | | (c) Zoning Variance () | | | | (d) Subdivision Approval (|) | | | (e) other | · · · · · · · · · · · · · · · · · · · | | | (Describe) | | | agencies, officials and | - | ify the Village of Sag Harbor, including its
, cost or expense, including attorney fees, | | Dated: | | lere: | | | | lere: | | | | re me, the undersigned personally appeared sonally known to me or proved to me on the | | Basis of satisfaction ev
within instrument and
his/her/their capacity(| ridence to be the individual (s
acknowledged to me that he |) whose name(s) is/are subscribed to the /she/they executed the same in r signature(s) on the instrument, the | | | | (Notary Public) | ### **AUTHORIZATION AND CONSENT FOR INSPECTION OF PROPERTY** | INSTRUCTIONS: This form must be completed, signed and attached to the application form for an application to the Zoning Board of Appeals. | |---| | The undersigned, being the(owner or agent-please print name) | | Of the property described in the within application, hereby authorizes the members of the | | Zoning Board of Appeals to enter upon the property described in the within application for the purpose of inspecting such property in connection with the relief requested in the within application, and the undersigned hereby consents to said entry for said purpose. | | Date: | ### **CERTIFICATION** # STATE OF NEW YORK) COUNTY OF SUFFOLK) | | | _being by me duly sworn, deposes and says: | |-----------|---|---| | <u>1.</u> | I am interested in an application for Harbor Zoning Board of Appeals. | or a variance or special exception now pending before the Sag | | <u>2.</u> | I reside at | | | <u>3.</u> | The nature of my interest in the at | foresaid application is as follows: | | | - | | | <u>4.</u> | If applicant or owner is a corporat | ion, list officers: | | | Pres | Secretary | | | Vice Pres | Treasurer | | | Do any of the following individual applicant? | uals have an interest as defined below in the owner or | | | A. Any New York State offiB. Any officer or employee | cer, or
of Southampton Town, East Hampton Town or Suffolk | For the purpose of this disclosure an officer or employee shall be deemed to have an to have an interest in the owner or applicant when he, his spouse, or their brothers, sisters, parents, children, grandchildren, or the spouse of any of them. a. Is the applicant or owner, or County or Village of Sag Harbor. - b. Is an officer, director, partner, or employee of the applicant or owner, or - c. Legally or beneficially owns or controls stock of a partnership or association applicant or owner, or - d. Is a party to an agreement with such an applicant or owner express or implied, whereby he may receive any payment or other benefit, whether or not for services rendered dependent or contingent upon the favorable approval of such application. | A person who knowingly and i misdemeanor as provided in (| | such disclosure shall be guilty of a ection 809. | |---|----------------------------|--| | Yes (|) No (|) | | If yes, state the residence and | d nature and extent of the | interest of such individual. | | <u>Name</u> | | Residence | | | | | | Sworn to before me this | | (signature) | | day of, 20 | | | | (notary) | | | , #### VILLAGE OF SAG HARBOR BUILDING DEPARTMENT 55 MAIN ST., PO BOX 660 SAG HARBOR, N.Y. 11963 631-725-0224 631-725-4852 FAX BUILDINGDEPT@SAGHARBORNY.GOV | RECEIVED | | | |--------------|-----------------|--| | PERMIT No. |
		PERMIT FEE				
		FEE PAID				FEE DUE
		DATE ISSUED_				
1		#### **BUILDING PERMIT APPLICATION**		*** ALL	QUESTIONS MUS	T BE ANSWERED ***
the work will be perform	file this application: that all statem	ents				
contained in th	s application are true to the best of his/her knowledge and belief, and that plans and specifications filed therewith.			•		SIGNATURE OF APPLICANT
If the project site is publicly owned						
and located adjacent to the shore, answer the questions below. If not, continue to Question 5.						(a) Will the project protect, maintain and/or increase the level and types of public access to water-related recreation resources and facilities?
Will the surface area of any waterways increased or decreased by the proposal	or wefland areas be					(a) Increased by: squ
including, but not limited to, stormwat						Does the project involve surface or sub
(e.g., sanitary/septic waste, stormwater		. No.				Does the project involve transport, stor of solid waste or hazardous materials?
quality standards or generate significar						
ulfates into the atmosphere?	t amounts of nitrates or			#### 617.20 Appendix B Short Environmental Assessment Form #### Instructions for Completing Part 1 - Project Information. The applicant or project sponsor is responsible for the completion of Part 1. Responses become part of the application for approval or funding, are subject to public review, and may be subject to further verification. Complete Part I based on information currently available. If additional research or investigation would be needed to fully respond to any item, please answer as thoroughly as possible based on current information. Complete all items in Part 1. You may also provide any additional information which you believe will be needed by or useful to the lead agency; attach additional pages as necessary to supplement any item.	Part 1 - Project and Sponsor Information	
	12. a Does the site contain a structure that is listed on either the State or National Register of Historic Places?	NO	YES		b. Is the proposed action located in an archeological sensitive area?	
wetlands or other waterbodies regulated by a federal, state or local agency?	NO	YES		b. Would the proposed action physically alter, or encroach into, any existing wetland or waterbody? If Yes, identify the wetland or waterbody and extent of alterations in square feet or acres:	_	
oth	et 2 - Impact Assessment. The Lead Agency is responsible for the completion of Part 2. Answerions in Part 2 using the information contained in Part 1 and other materials submitted by the properwise available to the reviewer. When answering the questions the reviewer should be guided by consess been reasonable considering the scale and context of the proposed action?"	ject sponsor the concept	or		que	
oth	stions in Part 2 using the information contained in Part 1 and other materials submitted by the programs available to the reviewer. When answering the questions the reviewer should be guided by	ject sponsor	or		que	
oth	estions in Part 2 using the information contained in Part 1 and other materials submitted by the pro-					
erwise available to the reviewer. When answering the questions the reviewer should be guided by						
conses been reasonable considering the scale and context of the proposed action?"	No, or small impact	or "Have my Modera to large impac		que		
oth						
res	stions in Part 2 using the information contained in Part 1 and other materials submitted by the programs available to the reviewer. When answering the questions the reviewer should be guided by	No, or small impact may	or "Have my Modera to large impace may		que	
oth						
res	estions in Part 2 using the information contained in Part 1 and other materials submitted by the properwise available to the reviewer. When answering the questions the reviewer should be guided by conses been reasonable considering the scale and context of the proposed action?" Will the proposed action create a material conflict with an adopted land use plan or zoning	No, or small impact may	or "Have my Modera to large impace may		que oth res	estions in Part 2 using the information contained in Part 1 and other materials submitted by the properwise available to the reviewer. When answering the questions the reviewer should be guided by consess been reasonable considering the scale and context of the proposed action?" Will the proposed action create a material conflict with an adopted land use plan or zoning regulations?
cause an increase in the use of energy and it fails to incorporate reasonably available energy conservation or renewable energy opportunities? Will the proposed action impact existing: a. public / private water supplies?	No, or small impact may	or "Have my Modera to large impace may				No, or
problems?	for erosion, flooding or drainage				1. Will the proposed action create a hazard to environmental reso	urces or human health?
it adverse environmental impact, in						
measures or design elements that						
explain how the lead agency determines						
assed considering its setting, proba	plain why a					
please comp						
thave been						
mined that i						
ability of oc	a particular plete Part 3. included by the impact courring.		imiliative impacts.			
COUNTY OF SUFFOLK}			---	-----------------------------------		says that:
(2) (4)			2. (a) the landowner's name and address ar	e:		partnership or limited company are (if applicable)
(2)(4)		3. (a) the contract vendee's name and address are (if applicable):		(b) The shareholders, partners or members of the contract vendee corporation, partnership or limited company are (if applicable):		(1)(3)
			--	---	---	---------------------------------------
atract vende | York have a e? | an interes | t in the app | nd/or East Handler in the | | | | | | Yes | | _No | | | | such gover | nmental enti | ty (Town, C | | State) and | - | loyee, the nate and extent o | | | and/or Eastlandowner | t Hampton sl
or in the cor | nall be deen
tact vendee | ned to have a | an interes | st in the app | own of Southa
olicant or in the
others, sisters | ne | | (a |) is the appl | icant or land | downer or co | ontract ve | endee; or | | | | |) is an office
or contract v | | partner, mer | mber or e | employee of | f the applican | t or | | | | - | owns or cort or landown | | - | oorate partner
e; or | ship or | | vendee exp | | plied, wher | | | | ndowner or c
ent upon the f | | | - | _ | • | ntionally fails
eral Municip | | | osure shall be | e guilty of | | Applicants Sign | ature | | | | | | | | State of No.) ss: County of | ew York) |) | | | | | | | me on the subscribed the same in instrument executed the | appeared
casis of satis
to the within
his/her/thei
the individual
in instrumen | factory evices instrument reapacity(inal(s), or the | lence to be the tand acknown and that | , perso
he indivi
wledged t
by his/he | onally know
dual(s) who
o me that h
er/their sign | me, the under
on to me or prose name(s) is
e/she/they ex
nature(s) on the
ie individual(s | roved to
s (are)
ecuted
ne | | (| Notary Publ | ic) | | | | | | A person who knowingly and intentionally fails to make such disclosure shall be guilty of